DOCUMENT RESUME ED 187 457 PS 011 475 TITLE Nutrition Education and Training Curriculum Materia₁s. INSTITUTION PUBLICATE Illinois State board of Education, Springfield. PUB DATE . 7 19 30p. NOIL MF01/PC02 Plus Postage. EDRS PRICE DESCRIPTORS Audiovisual Aids: Curriculum Guides: Games: *Instructional Materials: *Nutrition: *Nutrition Instruction: Periodicals: Reference Materials: *kesource Materials ABSTRACT Published by the ullinois Office of Education, this document lists resource materials and information regarding nutrition education to be used by educators in planning and implementing nutrition programs. These include audiovisual aids (movies, filmstrips, and videotapes), published text materials on health/nutrition, curriculum guides, teacher reference books and cookbooks, major journals in nutrition education, sources of free and inexpensive materials, and games and teacher created materials. A title, the target audience, publisher and address, price and description of contents are provided for each resource listed. (Author/MP) Reproductions supplied by LDRS are the best that can be made from the original document. ******* #### U.S. DEPARTMENT OF HEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECLIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OF FIGURE AND ALLOW FOLLOW FOLICY. ## NUTRITION EDUCATION AND TRAINING CURRICULUM MATERIALS STATE BOARD OF EDUCATION ILLINOIS OFFICE OF EDUCATION "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY Allmon, Office TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." **DEPARTMENT OF LEA SERVICES** SPRINGFIELD, ILLINOIS 1979 Donald F. Muirheld, Chairperson State Board of Education Joseph M. Cronin State Sufferintendent of Education PS 01146 ## **FOREWORD** The Illinois Office of Education is pleased to make available this publication listing curriculum materials and information regarding nutrition education. It has been developed to assist educators in planning and implementation of these important programs. This listing is not inclusive of all available nutrition education materials but it is representative of the kinds of materials and information, which exist. For further information or assistance, please contact the Program Planning and Development Section in this agency. I would like to acknowledge the assistance obtained from the Nutrition Education Project of the Northwest Educational Cooperative, Arlington Heights, Illinois in the development of this publication. Joseph M. Cronin State Superintendent of Education losepl M. Crown The publication of this document was made possible by Section 19 of the Child Nutrition Act, P.L. 95-166. # NUTRITION MATERIALS TABLE OF CONTENTS | ١. | Audio-Visual — | Movies, | filmstrips | & | videotapes | |----|----------------|---------|------------|---|------------| |----|----------------|---------|------------|---|------------| - A Title - B. Tärget audience Grade Level - C. Length and Type of Material - D. Producer and address - E. Price - F. Description of contents ## II. Published text materials on health/nutrition (listed by publisher) . - A. Title - B. Target audience Grade Level - C. Publisher and address - D. Price - E. Description of contents #### III. Curriculum guides - A. Title date - B. Target audience Grade Level * - C. State and address - D. Price - E. Description of contents #### IV. Teacher Reference Books and Cookbooks - A. Title - B. Author - C. Publisher - D. Price #### V. Major journals in nutrition education - A. Title - B: *Publisher and address - C. Price of subscription # VI. Sources of free and inexpensive materials — split into 1. Professional Association, 2. Food Industry & Related Firms, 3. Government Agencies - A. Name - B. Address - C.' Type of material available #### VII. Games and teacher created materials - A. Title - B. Target audience Grade Level - C. Publisher and address - D. Price ## RESOURCE DOCUMENT ## I. Audio-Visual — Movies, filmstrips & videotapes - A. Type A Menu Success Story - B, School Food Service Personnel - C. 6-10 minutes (four color filmstrips with sound, 56-110 frames) - D. Nutrition Know-How - Instructional Materials Development 48075 Colony Farm Circle Plymouth, MI 48170 - E. \$75.00 - F. (1) Why: Type A Lunch. Basic nutrition concepts related to Type A Menu aquirements requirements. - (2) How: To Plan Type A Lunch Menus. — Step by Step directions based on U.S.D.A. Program Aid No. 719 (Includes 20 menus ideas based on U.S.D.A. recipes.) - (3) What: To Plan for Different Age Student Customers. Suggestions for planning to meet developmental (physical and emotional) needs of children - (4) When: Complete, Are the Menus Excellent? Systematic evaluation procedures. - A. The Great Food Show - B. K 3rd - C. 141/2 minutes, 46mm color-sound film - D. Kraft, Inc. Educational Dept/ E P. O. Box 4611 Chicago, IL 60677 - E. \$100.00 - F. A presentation of basic nutrition concepts utilizing animated stories, realistic food photography and live action sequences of children at play. - A. Doing Great Things - B. 4th 8th - C. 141/2 minutes, 16mm color-sound film - D. Kraft, Inc. (address above) - E. \$100.00 - F. A film promoting basic nutrition awareness among youngsters through presentation of athletes and astronauts in training and action. Establishes the fact that astronauts were able to do "great things" with their lives because they had developed good food habits at an early age. - A. Read The Label, Set A Better Table - B. K Adult - C. 14 min., 16mm color film featuring Dick Van Dyke - D. National Audiovisual Center (GSA)Washington, DC 20409 - E. \$58.25 - F. This is an interesting and informative presentation that shows consumers how to use the nutrition labels to get more value for their food dollars. - A. Alice in Consumerland #557 - B. K 3rd - C. 5 Filmstrips with 5 cassettes & Teacher Guides - D. Cypress Publishing Corp. 1763 Gardena Ave. Glendale, CA 91204 - E. \$80.00 - F (1) When There's a Hole in Your Pocket (budgeting) - (2) And This Little Bottle Went To Market (distribution) - (3) Fables and Labets (comparison shopping) - (4) Catch a Commercial TV (advertising) - (5) When Things Don't Work (complaints) This timely series deals with the problems young consumers encounter: budgeting, comparison shopping, persuasive advertising, defective merchandise. "A good headstart in consumer awareness." - A. Feeling Fine #555 ... - B Pre-K 3rd - C. 5 Filmstrips with 5 cassettes & Teacher Guides - D. Cypress Publishing Corp. (address above) - E. \$80.00 - F (1) From Head to Toe Our Bodies Go (anatomy) - (2) From Magic to Medicine (medical care) - (3) Foods To Grow By (nutrition) - (4) A Clean Sweep (cleanliness) - (5) How Happiness Became Me (feelings) Teaches body parts and how they function. It also introduces the principles of sound nutrition and good health practices: preventive health care and personal hygiene. Engaging stories and amusing characters maintain children's interest. - A. Natural Nutrition - B. 3rd 9th - C. 4 Filmstrips with 4 cassettes & Teachers Guide - D. Cypress Publishing Corp. (address above) - E. \$72.00 - F (1) Growing Up Terrific - (2) What Keeps You Going?. - I. Audio-Visual Movies, filmstrips & videotapes (continued) - (3) What Keeps You Growing? - (4) Take Good Care of Yourself Teaches that there is a connection between kids' dating habits and their feelings and behavior. The approach is positive. Youngsters are encouraged to assume as much responsibility as they can for their own good eating habits. They're motivated to want natural foods, to reject junk food, and to choose and prepare good food for themselves and others. - A. The Snacking Mouse - B. Early Primary Grades - C. 5 min., 41 frames, color, with video cassettes. (narrated by sterling Holloway) - D. The Polished Apple 3742 Seahorn Drive Malibu, CA 90265 - E. \$21.75 - F. Laced with humor and loaded with suspense, this is the tale of a mouse who couldn't stop snacking. The purpose of this filmstrip is to discourage young children from excessive snacking, especially to the exclusion of regular meals. Encourages the teacher to introduce a wide variety of nutritious snack foods by including a well-selected bibliography of books on food activities for young children. - A. Nutrition for Children (set of 3 color filmstrips) - B. 1st 4th - C. (1) The Nutrient Express, 52 frames, 11 min. with audio cassette - (2) George Gorge and Nicky Persnicky, 60 frames, 12 min. with audio cassette. - (3) Break the Fast, 45 frames, 7 min. with audio cassette - D. The Polished Apple (address above) - E. \$69.75/set of 3 - F. (1) Delightful ballads and colorful cartoon drawings tell the story of Nancy, "a little girl who ate the most improper foods." That all changed after a journey aboard a brightly colored train that whisked her away to the Land of Nutrients. - (2) This is a story about a boy and girl whose eating habits were very, very BAD! It is also a story that tells how any child can be healthier and happier by eating well-balanced meals. - (3) Six year old Tommy and his family all breakfast skippers — learn that breakfast can include many of their favorite foods and that eating breakfast goes hand in hand with the way they look and feel. - A. Shaping Up (2 parts) - B. Junior/Senior High Students and Adult Groups - C. Part I *Diet*, 75 frames, 12 min. with audio cassette Part II — Exercise, 74 frames 11 min. with audio cassette - D. The Polished Apple - E. \$59.75/set - F. Part I Learning how to avoid gimmicks and fad diets is one aspect of this filmstrip. Other areas covered include a discussion of basic body builds, genetic heritage, height-weight tables, and health problems associated with obesity. Concludes by describing how to design a personalized calorie control plan, with tips on how to stay motivated. Part II — Only recently has the public accepted exercise as a credible
component of a weight control program. People used to believe that it took a lot of moving around to burn up any sizeable number of calories. They also thought that the more you exercised the more you ate. What is the truth? Part II answers these questions and many others. Also included are descriptions of the different types of exercise and the specific benefits of each. - A. Mulligan Stew - B. 4th -- 6th - C. 30 minutes each, 6 color-sound video cassettes - (1) The Great Nutrition Turn On - (2) Look Inside Yourself - (3) The Flim Flam Man - (4) Getting It All Together - (5) Countdown 4 4 3 2 - (6) The Racer That Lost His Edge - D. U.S.D.A. - Office of Communication Washington, DC 20250 Copies of this series were reproduced on Memorex UCA 60 min. video tapes by: Tele-tine Systems 553 W. Golf Rd. Arlington Hts., IL 60005 \$29.00 each/\$87.00 per set of 3 - (1) The Mulligan Stew Group tackles a "Mission Impossible" task waking up a sleeping town, moms and dads, firefighter, a mail carrier, barber, bank robber and a cop (lucky for the robber, the cop was sleeping) and, would you believe, a cow too tired to give milk? - 2) The Mulligan Stews have discovered why teenaged sister and brother, Alice and Bobby, have become cranky, tired, and too pooped out to carry on their usual activities ERIC - because they have not been eating breakfast - (3) A Culprit is foiled by Wilber Dooright when he tries to sell fad diets and food pills to the Mulligan Stews. - (4) The Mulligan Stews plan, shop, and prepare a dinner for a world population. Hundreds of guests in native costumes offer their kind of entertainment and fun. - (5) The Mulligans get help from our astronauts in NASA as well as famous research scientists when their mission involves their pal, Wilber Dooright, from a life or death fight with the elements of old Mother Nature. - (6) A fat race car driver (who keeps losing) and his new bride, who keeps stuffing him with "goodies" learn why a healthy body is for champions. - A. Soopergoop - B. Primary through Adult - C. 13 minutes, 16mm color-sound film - D. Churchill Films662 N. Robertson Blvd.Los Angeles, CA 90069 - E. \$220.00 - F. "Don't forget kids. I can make you want things you don't need and never heard of before!" proclaims Rodney. Rodney, a raffish cat, is an actor in animated TV commercials who proudly reveals the process of promoting SOOPER-GOOP, a new breakfast cereal: First to the laboratory where the food value comes out, the sugar goes in, and vitamins are dropped on. Then to Charlie, the Ad Man, where they cunningly concoct a TV commercial. - A. Look Before You Eat - B. 6th Adult - C. 22 minutes, 16mm color-sound film - D. Churchill Films 662 N. Robertson Blvd. Los Angeles, CA 90069 - E. \$330.00 - F. A critical examination of our eating habits and their relationship to our health. Nutritionists comment on the relation of our diet to a number of major diseases, and how advertising and food industry promotion affect our food choices. - A. For Tomorrow We Shall Diet - B. 9th Adult - C. 24 minutes, 16mm color-sound film - D. Churchill Films 662 N. Robertson Blvd. Los Angeles, CA 90069 - E. \$350.00 - F A young woman, confused by fad diets, seeks advice from her doctor on how to lose 20 pounds. The film follows her through her experiences in learning to change her eating habits and reduce caloric intake while maintaining proper nutrition. The film also suggests ways of staying on her diet at restaurants and parties. Interwoven with this story is information on exercise and its relationship to burning up calories and ultimately weight loss. The dangers of fad diets are also discussed. - A. Eat, Drink and Be Wary - B. 6th Adult - C. 21 minutes, 16mm color-sound film - D. Churchill Films662 N. Robertson Blvd.Los Angeles, CA 90069 - E. \$315.00 - F. Shoppers, cooks, kids and critics vent their views on our eating habits and on processed foods which now make up much of our diet. The nutritional losses from processing and the refining of grain and rice are explored. The reasons for increased use of food additives and the controversies over such additives as nitrites and food colorings are examined. A sour look is taken at the high sugar content in foods, especially breakfast cereals. The role of advertising in changing our food habits is dramatically illustrated. The film encourages a good, basic diet containing a high proportion of unprocessed, natural foods. - A. The Feel Good Movies (Şeries of 3) - B. Primary - C. 6 minutes each, 16mm color-sound films - D. Churchill Films662 N. Robertson Blvd.Los Angeles, CA 90069 - E. \$280.00/series of 3 - (1) The Eating Feel Good Movie: Food becomes a visual delight and eating is fun from the opening moment when children arrive for a dress-up "tea party." Despite the affective emphasis, food groups are clearly shown. - (2) The Washing Feel Good Movie: Getting clean is a sensuous pleasure, and getting dirty is both fun and funny from the opening moment when a prim young lady gets slammed in the face with a cream pie. No lectures. - (3) The Sleeping Feel Good Movie; Energy ripples off the screen from "feel good" children. ### I. Audio-Visual — Movies, filmstrips & videotapes (continued) - A. Winnie the Pooh, Nutrition and You - B. K 6th - C. 6 color filmstrips, 6 records OR cassettes teacher's guide, and 12 spirit, masters - D. Walt Disney Educational Media Company 500 South Buena Vista Street Burbank, CA 91521 - E \$132.00 - F. This series gives students a solid basis for choosing foods to help them stay as alert, as bright, as energetic, and as healthy as they can be. It teaches young sters how to eat a balanced diet, suggests experimentation with unfamiliar foods, stresses the importance of exercise, of breakfast, and healthy snacks, and explains how nútrition effects growth, vitality, and body maintenance. - A. . Nutrition: Food, Fads, Frauds, Facts - B. No age level given - C. Film: 3 parts (1974) - D. Illinois Office of Education Media and Resources Center 100 North First Street Springfield, IL 62777 - E. Materials may be borrowed by Illinois educators for a one-week period. Materials will be mailed United Parcel Service a week prior to the usage date and must be returned to the Media and Resources Center by the DATE DUE stamped on the material. - F. Part I reviews American eating habits, attitudes toward being overweight, slim, social aspects of food, socio-economics of food marketing. Part II explores the development of personal tastes, reasons for overeating, dieting and changing eating habits. Part III discusses basic nutrition, vitamins and minerals, major food groups, guidelines for good eating. - A. The Big Dinner Table - B. K -- 6th - C. 10 minutes, film, 16mm (1968) - D. Perennial Education, Inc., and the National Dairy Council. Produced by Dairy Council of Los Angeles, California. - E. \$165.00 - F. Nutrition awareness film. - A Eat Right to Your Heart's Delight - B. No grade level given - C. 12-15 minutes each; six films available in 16mm;8mm cassette; video tape - D. This series of films is available at your local Illinois Center for Educational Improvement Center, the Illinois Office of Education or contact: International Producers Services 3518 Cahuenga Blvd. West Hollywood, CA 90068 - E. Films on loan; can purchase at \$220.00 each or all six at \$1,100.00 - F. Series of six films: - (1) Meals in a Half Hour this film gives many time-saving hints on the selection of foods, meal planning, and advance preparation. - (2) Meatles's Menus emphasis on complementary proteins, with descriptive art work to show the eight essential amino acids and how they are completed by proper combinations of proteins in éach meal. - (3) New Ways With Chicken steps for economical use of chicken. - (4) Modifying Recipes to Control Saturated Fats and Calories — this film shows the principles of recipe modification. - (5) Low Fat Meat Preparation a complete guide to the use of leaner cuts of beef with emphasis on selection of meat, proper trimming and deboning, and preparation techniques. - (6) Seafood Specialties illm encourages the use of more seafoods with beautifully presented dishes and easy, lasty recipes. - A. The Nutrition Series - B. Primarily for use in jr. high grades, but useful in upper elementary and high school - C. 6 color sound filmstrips - D. McGraw-Hill Films Dept. BB 1224-Avenue of the Americas New York, N.Y. 10020 - E. 6 color filmstrips, 6 LP records, teacher's guide \$115 6 color filmstrips, 6 cassettes, teacher's guide - F. A nutrition education awareness series The following is a list of films that are available on a rental basis from the Learning Resources Service, Southern Illinois University, Carbondale, Illinois 62901. Telephone (618) 453-2258 Monday through Friday. (NOTICE: Written confirmation of telephone orders is required.) - A. Better Breakfasts, U.S.A. (1964) - B. Intermediate, Jr. High, Sr. High - C. 11 minutes; color; order no. 2-0186 - D. Rental from SIUC - E. Rental fee \$4.75 ## I. Audio-Visual — Movies, filmstrips & videotapes (continued) - F. Has two basic themes: importance of an adequate breakfast for teen-agers, and breakfast cereal's contribution to the morning meal. - A. Changing Food and Changing Times (1977) - B. Jr. High, Sr. High, College (Adult) - C. 16 minutes; color; drder no. 4-2428 - D. Rental from SIUC - E. Rental fee \$4.75. - F. Describes the effects of today's lifestyles and work patterns on food choices and breakfast. - A. Eat Well, Grow Well (1963) - B. Primary - minutes; color order no. 2-0474; b/w order - D. Rental from SIUC - E. Rental to color \$6,10; b/w \$4.75 - F. Combining the color and excitement of a circus performance with a squad lesson in nutrition, this film presents the four basic food groups and emphasizes the importance of eating the right foods in the proper amounts. - A. Food to Live and Grow (1975) - B. Primary, Intermediate, Jr. High - C. 14 minutes, color, order no. 4-2440 - D. Rental from SIUC
- E. Rental fee \$8.35 - F. We live more satisfying lives if we eat a variety of foods to give us enough energy and materials we need to grow. - A. Good Eating Habits (1972) - B. Primary, Intermediate - C. 11 minutes, color, order no. 2-2484 - D. Rental from SIUC - E. Rental fee \$7.15 - F. Humorous comparisons between the "bad" eating habits of zoo animals and the good eating habits of children show how good eating habits, contribute to more pleasant mealtimes and better health. - A. Snacks Count Too! (1975) - B. Intermediate, Jr. High, Sr. High - C. . 10 minutes, color, order no. 2-2618 - D. Rental from SIUC - E. Rental fee \$6.75 - F. Examines the factors that lead to excess snacking and discusses the nutritive value of popular snack foods. II. Published text materials on heatlh/nutrition Laidlaw Brothers Order Processing Dept. Thatcher and Madison River Forest, IL 60305 This series is entitled *The Healthful Living Program* for K-8. Tests (\$.66) and Answer Keys (\$.06) are available for grades 3-8. Teachers Editions (*TE) are also available for grade levels K-8. *Healthful Living for Today and Tomorrow* is the high school text. A Teachers Edition (*TE) is also avail- Texts now available through Laidlaw: - A. The Healthful Living Program, Study Prints #4599 - B. K -- 1st able. - C. Laidlaw Brothers, 1977 - D. \$21.36 '(TE included in price) - E. These study prints are accompanied with a teachers guide book. Each one of the 24 color prints provide a complete Health Readiness Program. Prints 18 and 19 focus on Nutrition. Food groups, meal time and reasons for eating food are all discussed. Activities, questions and games are provided. - A. Your Health II 4531 - B. 1st - C. Laidlaw Brothers, 1977 - D. \$4.41 (*TE \$4.41 II 4541) - E. This text has four chapters that discuss nutrition. Chapter 1, "Eating a Good Breakfast," promotes the importance of the family unit enjoying a good breakfast. Chapter 3, "Eating Good Meals," offers an opportunity to discuss how eating a good meal will help you grow. Chapter 6, "Breakfast and Lunch," offers enrichment once again reinforcing how you feel when you enjoy a good well balanced meal. Chapter 8, "Ask Before Eating and Drinking," a child should understand the importance of checking with an adult before taking food on their own. - A. Being Healthy 114532 - B. 2nd - C. Laidlaw Brothers, 1977 - D. \$4.98 (*TE \$5.25 114542) ### II. Published text materials on health/nutrition (listed by publisher) (continued) - E. Chapter 1, "Eating Good Meals," raises the discussion of healthy attitudes about eating foods that are good for you. Chapter 6, "Eating Many Foods," is a thorough unit devoted to helping children acquire certain information i.e., developing concepts, attitudes and behaviors which will enable them to understand the importance of selecting foods from a variety of food groups. - A. Your Health and You #4533 - B. 3rd - C. Laidlaw Brothers, 1977 - D. \$5.52 (*TE \$5.95 #4543) - E. Chapter 6, "Food and You," discusses in detail different kinds of food that children may enjoy eating. Food groups are shown and the importance of food variety is stressed. Digestion is explained and diagrammed. - A. Keeping Healthy #4534 - B. 4th - C. Laidlaw Brothers, 1977 - D. \$5.52 (*TE \$5.94 #4544) - E. Chapter 6, "Eating For Good Health," gives a detailed discussion of different kinds of food and what they look and taste like. Proteins, minerals, carbohydrates and vitamins are explained through food groupings. The chapter also gives the pupils a good understanding and an opportunity to explore how vitamins help maintain good health. - A. Growing Up Healthy #4535 - B. 5th - C. Laidlaw Brothers, 1977 - D. \$5.55 (*TE \$5.97 #4545) - E. Chapter 6, "Food and Your Health," is a descriptive unit in which pupils are taught how eating good meals will help give them the nutrients that are necessary to stay healthy. The role of the digestive system in nutrition is explained. Good health practices are stressed. Diagrams on the circulatory system and its function in nutrition are explained. Wise food choices from different food categories aid in the understanding of maintaining good health. - A. Health for Living #4536 - B. '6th - G. Laidlaw Brothers, 1977 - D. \$5.97 (*TE \$6.18 #4546) - E. This text has a concentrated unit on nutrition. Chapter 6, "Nutrients and Your Health," is divided into four sections. Nutrients from a variety of foods are discussed. The importance of a balanced diet through food groups is listed. Food preparation is also described with photographs to help enhance ideas. Teaching pupils about food through investigation of food sources in the community are also described. - A. A Healthier You #4537 - B. 7th - C. Laidlaw Brothers, 1977 - D. \$6.60 (*TE \$7.08 #4547) - E. Unit 7, "The Importance of Food," discusses in detail the importance of food for survival. The unit then goes on to discuss cell structure and development through the intake of nutrients. Several nutrients are described. Digestion is also reviewed in more detail. Food supply and its significance in the world and its population are smoothly worked into the unit. - A. Your Health and Your Future #4538 - B. 8th - C. Laidlaw Brothers, 1977 - D. \$6.60 (*TE \$7.08 #4548) - E. Unit 7, "Nutrition and Your Health," explores food and nutrition through food groupings, balanced diets, and the proper nutrients needed to keep a body healthy. Problems due to lack of appropriate vitamins and nutrients are described in some detail. Fad diets are also brought into play. The significance of researching diets is of utmost importance and stressed to pupils. \mathcal{E} - A. Healthful Living for Today and Tomorrow #4970 - B. 9th 12th - C. Laidlaw Brothers, 1977 - D. \$8.94 (*TE \$9.63 #4971) - E. Chapter 18, "Malnutrition," provides some good information about nutrition which is becoming available to consumers. Preparation and consumption of foods along with their protein content are described in detail. Malnutrition throughout the world, as well as in our own country, is brought to light. The importance of exercise is stressed and probable causes of overweight are explored due to a lack of proper dieting and exercise. ERIC II. Published text materials on health/nutrition (listed by publisher) (continued) Scott Foresman 1900 E. Lake Avenue Glenview, IL 60025 This series is entitled You and Your Health for K-8. An Activity Book with exercises for home and school is available for grades 1-8 (\$.81) and an Annotated Teacher Edition (*TE) is also available. Health: A Way of Life, is the high school text. A Teachers Edition is available (*TE). Texts now available through Scott Foresman: - A. You and Your Health #11000-177 - B. K - 'C. Scott Foresman, 1977 ' - D. \$1.71 - E. This text is an activity booklet filled with colorful pictures and interesting 'activities which can be torn out. There are five units on nutrition. The importance of breakfast and lunch is explored. Vitamin C is introduced. Snacking is also discussed. - A. You and Your Health #11002-877 - B. 1st - C. Scott Foresman, 1977 - D. \$4.47 (*TE \$5.28 #11010-977) - E. Unit 4, "Your Food and Your Teeth," focuses in on some important health needs of young children. The importance of eating a good breakfast and trying new foods is brought forth. Youngsters are also given beginning steps in learning about consumer health through media interplay. - A. You and Your Health #11003-677 - B. 2nd - C. Scott Foresman, 1977 - D. \$4.77 (*TE \$5.76 #11011-777) - E. Unit 3, "About Your Health Questions," centers around health questions. Eating, sleeping and exercising right help one grow. Different food groups are examined and types of foods families eat are discussed. - A. You and Your Health #11004-477 - B. 3rd - .C. Scott Foresman, 1977 - D. \$5.28 (*TE \$6.24 #11012-577) - E. Unit 5, "Learning About Foods and Teeth," has nine specific chapters dealing with well planned diets and food preparation. A daily food guide is also considered, as well as trying unfamiliar foods. - A. You and Your Health #11005-277 - B. 4th - C. Scott Foresman, 1977: ** - D. \$5.28 (*TE \$6.63 #11013-377) - E. Unit 4, "Staying Healthy," has five chapters dealing specifically with selecting foods. Different food groups and planning a well balanced meal are considered. The importance of food and how it affects your body i.e., being cross, tired or restless is also explored. - A. You and Your Health #11006-077 - B. 5th - C. Scott Foresman, 1977 - D. \$5.55 (*TE \$6.63 #11014-177 - E. Unit 5, "How Your Body Uses Food," has several chapters focusing on food intake and digestion. Nutrients are categorized and discussed. Balanced diets are stressed, Simple recipes, as well as the concept of what constitutes an adequate daily diet, are shared. - A. You and Your Health #11007-977 - B. 6th - C. Scott Foresman, 1977 - D. \$5.55 (*TE \$6.63 #11015-X77) - E. Unit 4, "Health Questions Answered," has several chapters on nutrition. Nutrients and the effect on the body are discussed as well as where nutrients are derived from The importance of eating three balanced meals is explained through proper diet planning. - A. You and Your Health #11008-777 - B. 7tl - C. Scott Foresman, 1977 - D. *\$6:39 (*TE \$7.47 #11016-877) - E. Unit 3, "Consumer Skills," and Unit 5, "Exercise, Sleep and Nutrition," have several chapters on nutrition. The importance of looking for both quality and value are stressed. Tips on food shopping and what to look for on labels are explained. Nutrition and its effect on our bodies is expressed through food groupings, calorie counting and individual physical growth. - A. You and Your Health #11009-577, - B. 8th ### II. Published text materials on health/nutrition (listed by publisher) (continued) - C. Scott Foresman, 1977 - D. \$6.39 (*TE \$7.47~#11017-677) - Unit 2, "Personal Health Concerns," and Unit 5, "Consumer Guides," have chapters concerned with nutrition. Adequate diets and what importance
they provide to a healthy, active body are stressed. Food groups and the nutrients they provide are shown. Food labels, ingredients and food substitutes are discussed. Keeping foods fresh and preparing foods are included as well. - Health: A Way of Life #13200-579 - 9th -- 12th - Scott Foresman, 1977 - \$8.97 (*TE \$10.98 #13201-379) - This test is designed to discuss the many health variables which are relevant to our society. Chapter 5, "Nutrition and You," discusses the various kinds of foods and their effect upon our bodies. Nutrients, vitamins, and well balanced food groups are stressed. Digestion and what it means to the body is also explained and diagrammed. Calorie intake and weight watching are also an important part of the Unit. - Steck-Vaughn Co. Box 2028 Austin, TX 78768 This series is a sequential Health Program for grades 2 through 8 consisting of workbooks. Focusing on Health is the high school text. A Teachers Edition (*TE) is available for the high school text. Texts now available through Steck-Vaughn Co. - Your Growth #0479-X - B. 2nd - Steck-Vaughn Co., 1975 C. - D. \$1.53 - This workbook has one unit on nutrition. Unit 3, "Foods That Help Us Grow," has limited coverage on different foods. - Growing and Changing #0480-3 - 3rd - Steck-Vaughn Co., 1975 C. - \$1.53 D. - This workbook has one unit on nutrition. Unit 2, "Growing and Keeping Well," has several workbook pages on food groupings. - Your Healthy Body #4081-1 - B. - Steck-Vaughn Co., 1975 - D. \$1.53 - This workbook's Unit 5, "Keeping Fit Every Day," gives some insight into proper body functioning. The importance of keeping fit is stressed. There are written exercises on these two areas. - Your Growing Body #4082-X - B. - C. Steck-Vaughn Co., 1975 - D. \$1:53 - This workbook has 3 units dealing with nutrition. Unit 3 uses nutrition to aid in the explanation of the digestive and circulatory systems. Unit 4 uses nutrition and foods to stress their significance with body development. Unit 5 uses food as an important component for a healthy, active body. - Your Health #4083-8 A. - B. 6th - C. Steck-Vaughn Co., 1975 - \$1.53 D. - This workbook's Unit 4, "Food and Nutri-" tion," discusses foods that have the essential nutrients, proteins and minerals needed to maintain a healthy body. Food groups are discussed and written exercises are used to reinforce these concepts. - Better Health #0484-6 - В. - Steck-Vaughn Co., 1975 - \$1.53 - This workbook's Unit 3, "Better Foods for Better Health," has some readings on the nutrients and calories contained in the basic food groups. Malnutrition is also included within the unit. There are many written exercises for the students to use. - Keeping Your Health #0485-4 - B. - Steck-Vaughn Co., 1975 C. - \$1.53 D. - This workbook's Unit 2, "Build a Healthy Body," contains some information on having a healthy body and keeping it that way through appropriate diet and activity i.e. exercise. ## If. Published text materials on health/nutrition (fisted by publisher) (continued) - A. *Focusing on Health #0624-5 - B. High School - C. Steck-Vaughn Co., 1975 - .D. \$9.15 (*TE \$9.15 #062**5**;3**\$**) - E. This text has two chapters on nutrition. Chapter 8, "Selecting Nutritious Foods" and Chapter 9, "Calories and Weight." Chapter 8 presents an overview of components that make up a nutritious diet. Food groupings, diet planning and vitamins are discussed. Chapter 9 discusses caloric intake and weight control. Harcourt Brace Jovanovich (Midwest Region), 7555 Caldwell Avenue Chicago, IL 60648 This series is entitled Health Decisions for Growth for grade levels K-6th. A Teacher Edition (*TE) is available for each grade level. Your Health and Safety for Better Living is the high school text. Teaching tests (\$2.5 #369-520-X) are available for this text. Texts now available through Harcourt Brace Jovan- - A. As You Grow #369625-7 - B. 1st - C. Harcourt Brace Jovanovich, 1977 - **D**₁ \$4.50 (*TE \$5,49 #369634-6) - Part Two, "Having Energy," gives a brief overview of food groupings. Different cultures and types of foods families eat are briefly discussed. - A. You Make Choices #369626-5 - B. 1 2nd - C. Harcourt Brace Jovanovich, 1977 - D, \$4.50 (*TE \$5.49 #369635-4) - Part Three, "How Food Helps," gives a lesson on how the body uses protein, fats, starches and sugar. They also get an overview of foods that are necessary for promoting good health. - A. At Your Best #362927-3 - B. ' 3rd - C. Harcourt Brace Jovanovich, 1977 - \$5.10 (*TE \$6.09 #36936-2) - E. Unit 3, "Making Careful Choices," children learn the importance of proper food choices. They are introduced to many of the elements found in foods. Nutrition and how it's derived through proper diet are also explored. The end of the text has a chart listing foods we need and what they do for us. - A. You Learn and Change #369628-1 - B. . 4th - C. Harcourt Brace Jovanovich, 1977 - D. \$5.10 (*TÉ \$6.09 #36937-0) - E. Unit 3, "Understanding Who You Are," has one page, "The Balanced Diet" which briefly discusses how diet influences our personality. The end of the book has a chart on Nutrients we need. - A. Balance in Your Life #369629-X - B. 5th - C. Harcourt Brace Jovanovich, 1977 - Q. \$5.10 (*TE \$6.09 #369638-9) - E. Unit 2, "Stress and Strength," discusses how eating properly will help protect against stress. Food groups are explored, nutrients are identified and consequences of a poor diet are discussed. A nutrient chart is also included at the end of the book. - A. Toward Your Future #369630-3 - B. 6th - C. Harcourt Brace Jovanovich, 1977 - D. \$5.55 (*TE \$6.54 #369639-7) - F. Part 2, "Learning How Your Body Responds," helps children recognize the correlation between proper eating habits and good health. Physical, social and emotional components are brought into play. Diet, calories and nutrition are discussed as well, as the importance of knowing your body and recognizing its inner time clock. A list of nutrients is also included at the end of the book. - A. Your Health and Safety for Better Living . #369518-8 - B. High School - C. Harcourt Brace Jovanovich, 1977 - D. \$9.60 - E. Chapter 3, "The Foods You Eat," probe into nutrition and vitamins. Essential nutrients are explored through different food groups. Chapter 4, "A Balanced Diet," discusses caloric intake. Chapter 14, "Digestion," explores the many factors that influence how the digestive system functions. Cebco Standard Publishing 9 Kublick Road Fairfield, NJ 07006 Tune In to Health is a high school text. A Teachers Manual (*TM) is available. A free booklet on Sexuality is included with the text. ## II. Published text materials a health/nutrition (listed by publisher) (continued) Texts now available through Cebćo Standard Publishing - A. Tune In To Health #00906 - B. High School - C. Cebco Standard Publishing, 1974 - D. \$5.95 (hard cover) \$2.65 (soft cover) (*TM \$3.50 #00909) - E. Chapter 3, "Feeling Fine," deals primarily with diet and weight control. The scalues of the four basic food groups for a balanced diet are explored. Metabolism, individual energy needs and food fads are examined. Chapter 6, "Your Body Dynamics," discusses the digestion of foods in the body and diagrams of the digestive and respiratory systems are described in detail. Milk Foundation 150 N. Wacker Dr. Chicago, IL 60606 Food — Your Choice — is a sequential nutrition learning system for students K-6th. The nutrition concepts in Food — Your Choice are adaptable to the developmental stages of children at various grade levels. Student share packets are available from the Milk Foundation at \$4.00 per packet/per grade level. Materials now available through The Milk Foundation - A. Food Your Choice, Level 1 - B. K 2nd - C. Milk Foundation - D \$10.00 - E. Gives the student his/her first exposure to formal nutrition, Good questions are designed to help the student center in on basic nutrition. Activities are also provided to help children develop skills they can apply in preparing simple foods. - *A Food Your Choice, Level 2 - ,B. (3rd'— 4th - C: Milk Foundation - D. \$10.00 - E. Extends the study of the four basic food groups through food comparisons, food classifications, lifestyles and consequences of not eating correctly. The activities are motivating due to the activity center portion of the program.¹ - A Food Your Choice, Level'3 - B. 5th -- 6th - C. Milk Foundation - D. \$10.00 - E. Focuses in on the factors that influence food decisions. The material at Level 3 helps the student to understand and evaluate factors that influence eating patterns. The learning activities encourage wise food choices. #### III. Curriculum guides - A. F.O.O.D. for Thought #D400 - B. K 3rd - C. American School Food Service Association (ASFSA) 4101 lliff Avenue Denver, CO 222 - D. \$5.00 - E. F.O.O.D. for Thought is a series divided into 4 areas. Nutrition is the first Unit and is specially put together with activities and nutritional experiences for teachers to use in the classroom. Each section of nutrition states a purpose and includes objectives, materials and procedures. Special activities are listed to culminate each new concept. Food groups, food preservation, nutrients, calories, eating habits, food awareness, preparation, physical and emotional attitudes are explored. - A. F.O.O.D. for Thought #D410 - B. 4th -- 6th - C. American School Food Service Association (ASFSA) 4101 Iliff Avenue Denver, QQ 80222 - D. \$5.00 - E. This is a continuing series prepared for age levels 9 through 11. Again, it is divided into 4 areas. Nutrition is the first Unit with a broader study of nutrition. There are eight lessons in each group. For each activity, one objective is stated activities, materials and time needs are specified. Major listening skills, speaking, reading, writing and computing are focused upon. The information in the first series (#D400) is expanded upon in greater detail for this grade level. - A. Nutrition Education, 1976 - B. K 6th - C
Supervisor of Public Instruction Division of School Food Services State Capitol Helena, MT 59601 - D, N/C - E. Nutrition Education is a curriculum guide for teachers who wish to expand nutrition education into other subject areas. The basic layout of each section is: 1) a broad, general concept 2) specific behavioral objectives 3) teaching aids that answer behavior objectives, as well as supply the teachers with additional information 4) learning experiences relative to behavioral objectives 5) possible subject areas in which learning experiences can be included. - A. Framework for Nutrillon Education, 1975 - B. K -- 6th - C. State Dept. of Education School Food Service Section Div. of Admin. & Finance 410 State Office Bldg. Mortgomery, AL 36104 - D. \$1.00 (K 2nd) Discovering Vegetables \$1.00 (3rd 4th) Food Choices \$1,00 (5th 6th) Nutrition Trek - E Each section, K-2nd, 3rd-4th and 5th-6th, contains a sequential portion for learning. Concepts are naturally expanded for the different levels to help strengthen understanding. Learning experiences are suggested for each concept, Evaluations are also included with each objective. This guide may be used in its entirety or selected portions can be chosen. - A. Teaching Nutrition: A Resource Guide for Nutrition Education In the Elementary School, 1974 - B. K -- 6th - C. New Hampshire Dept, of Education State House Concord, NH 03301 - D. N/C - E. A resource guide for nutrition education. It is designed to help integrate nutrition information within school curriculum. Basic concepts and generalizations are stated and student performances are identified. Participation of school food service managers, the school nurse and other school personnel are necessary for accomplishment of activities. Parental participation is also very important for reinforcement. The material is divided into two units, K-3rd and 4th-6th. - A. Food With Food Facts - B. K'— 3rd - C. State of Delaware Dept. of Public Instruction Dover, DE 19901 - D. N/C - E. A teachers guide for nutrition education. It is meant to supply some of the resources available for carrying out a good nutrition program. This primary school guide presents an opportunity to involve children in an understanding of nutrition through experiences and activities in the home, school and community. - A. Let's Teach Nutrition - B. K -- 6th - C. Ernestine A. McLeod Dept. of Education Little Rock, AR 72201 - •D. N/C - E. A sequential composite of nutritional educational subject matter and methods. Basic food groups, nutritive values derived from each, as well as the effect they have on the human body, are discussed. This publication provides ideas, suggestions, methods and techniques which have been tested by classroom teachers. Level K—3rd focuses on development of positive attitudes towards food. Level 4th—6th focuses more upon the scientific aspects of nutrition education. Learning activities and resources are sequentially developed. - A. Nutrition Instructors Guide for School Food Service Personnel, 1975 - B. Food Service Personnel & Teachers - C. Florida Dept. of Education Tallahassee, FL 32302 - D. \$3.51 - E. Curriculum designed to aid teachers by giving suggestions for classroom activities, evaluation instruments and sources of additional information for both the instructor and students. This guide can also help equip the school food service worker with: a) information about nutrition to help in personal food choices b) sources of technical information for evaluation of publications and advertising c) for food choices, nutrient needs and food compositions for all ages. - A. Learning About Nutrition - B. Preschool - C. State Board of Education Illinois Office of Education 100 N. First Street Springfield, IL 62777 - D. N/C - E. A nutrition manual developed to assist day care teachers in their role in instilling positive nutritional habits in children. Each lesson states teaching objectives, activities, teachers' preparation and equipment. Coloring book activities are also included which can be incorporated within any of the lessons. - - Learning Nutrition Through Discovery - B. K --- 6th - C. Duplicating Services . Cornell University Ithaca, NY 14850 - D. \$1.75 - A teachers guide for grade levels K-6th. Most activities suggested for grade levels K-3rd deal with food experiences which are designed for a classroom setting. Two basic concepts are stressed, 1) positive attitudes toward eating many types of foods 2) developing a basic understanding about the food they eat and how it is related to their health. The activities in nutrition for levels 4th-6th deal with food experiences and attitudes as well. Concepts in biology and science, where nutrition is concerned, are also incorporated. - Food, Life Depends on It - Intermediate 4th 6th - Westside Community School 909 76th Street Omaha, NE 68114 - D. \$3.00 - A teachers guidebook with mini units on health. Major concepts are listed at the beginning of each unit. These concepts are followed by behavioral objectives. Many learning experiences are suggested for the classroom. Film listings and resources are available at the end of each - Health Education; 1974 K 12th Commercial-Educational Distributing Services P. O. Box 8723 Portland, OR 97208 - D N/C - A collection of possible health education goals. This collection assists the teacher in choosing some of the goals which might best fit his or her students levels of learning. Each area of Health Education, specifies grade levels as well as goals. - P.A.C. Nutrition Experience, 1965 - Preschool - Belleville Public Schools District #118 Belleville, IL - D. N/C - 'A booklet which is designed to help the classroom/teacher introduce good nutrition principles, experiences with major food groups, activities in food preparation and serving methods. Activities are designed to help achieve these goals. Emphasis upon motor skills and language skills are stressed. - Nutrition in a Changing World (29 Units) - Early Childhood B. - The Nutrition Foundation Office of Educ. & Public Affairs 888 Seventeenth St., N.W. Washington, DC 20006 - D_{v} \$9.00 - A curriculum designed for preschoolers. The 29 units are sequentially presented. Each unit has a title and a rationale which tells the teacher what will be taught, prerequisites (tells the teacher what materials are necessary), preassessments. (quick tests to help the teacher decipher levels of knowledge for the child), objectives, activities and postassessments are also offered. - A. Nutrition in a Changing World - Primary K 3rd - The Nutrition Foundation Office of Educ. & Public Affairs 888 Seventeenth St., N.W. Washington, DC 20006 - D. \$6.00 - Uses the same format as early childhood (above), however, sequentially increases learning scope with age. - Nutrition in a Changing World (Unit I 8 lessons) - Intermediate B. - The Nutrition Foundation Office of Educ. & Public Affairs 888 Seventeenth St., N.W. Washington, DC 20006 - D. \$6.00 - Uses the same format as above, however, gives a mbre indepth study of nutrition. - Try Something New - 9th 12th - New York State College of Human Ecology C/O Duplicating Services Ithaca, NY 14850 - N/C D - A series of activities and lessons which are directed towards youths between the ages of 9 and 12 Emphasis is placed upon foods that youths prepare and eat and the vitamins they receive everyday. There are 22 lessons available to the teacher, however, it is pointed out that all of these activities need not necessarily be used. The teacher can use his/her discretion when choosing lessons for his/her class. - A. Making Nutrition Education Count: A Guide for Nutrition Education, 1975 - B. K 6th - Minnesota Instructional Materials Center 2800 Century Avenue North White Bear Lake, MN 55110 - D. \$12.50 - E. A curriculum which helps teachers teach a concept in one lesson. Each grade level has a different set of activities designed for that levels interest. Each activity is sequentially taught. The activities involve oral communication skills, dramatic and written skills on nutrition. - A Bright Eyes and the Good Food Gang, 1975 - B. Preschool - C Oregon State University Extension Service Corvallis, OR 97331 - D. No price listed - E. Critique not available at this time. - A. Child Day Care Manual, 1974 - B. Preschool - C. Arizona Department of Health Services Bureau of Maternal and Child Health 200 N. Curry Road Tempe, AZ 85281 - D. No price listed - E. Critique not available at this time. - A. Food for Little People, 1973 - B. Preschool - C. City of Berkeley Department of Public Health Berkeley Unified School District Early Childhood Education Program Berkeley, CA - D. No price listed - E Critique not available at this time - A. Guide to the Weight-Reduction Program, 1978 - B. Preschool - C. State of Florida Department of Education Tallahasse, FL 32304 - D.' No price listed - E · Series of four booklets. - A Food Fun for Teaching Nutrition, 1976 Fran White - B. K. → 3rd - C State of Louisiana Department of Education School Food Service P.O. Box 44064 Baton Rouge, LA 70804 - D. No price listed - E. Critique not available at this time - A. Food Your Choice, 1976 - B. K --- 6th - C. National Dairy Council Rosemont, IL 60018 - D. No price listed - E Critique not available at this time. - A Health Curriculum Materials, Grades K 3rd, 1970 - B. K 3rd - State Education-Department University of the State of New York Curriculum Development Center Albany, NY 12224 - D. No price listed - E Critique not available at this time. - A. Health For You and Others, 1975 - B. K 3rd - C. Westside Community Schools 909 South 76th Street Omaha, NB - D. No price listed. - E Critique not available at this time. - A. Nutrition and Health K 3rd, 1974 - B. K --- 3rd - C. Oklatioma State Department of Education Curriculum Improvement Commission 2500 N. Lincoln Blvd. Oklahoma City, OK 73105 - D. No price listed - E. Critique not available at this time. - A. Nutrition Education
Curriculum Guidelines for K — 2nd, 1969 - B. K -- 2nd - C. Upper Darby School District Upper Darby, PA 19084 - D. No price listed - E. Critique not available at this time. - A Nutrition in Kindergarten, 1970 - B. Kindergarten - C Cleveland Health Museum and Education Center 8911 Euclid Avenue Cleveland, OH 44106 - D. No price listed - E. Critique not available at this time. - A. Nutrition in the Early Childhood Setting, 1976 - B. Early Childhood - C. Arizona Child Development Associates Training Program Pinal County Community College District Coolidge, AZ 85228 - D. No price listed - E. Critique not available at this time. - A. Sue Kangaroo Fun With Nutrition, 1975 - B. K --- 3rd - C. Oregon State University Extension Service, Corvallis, OR - D. No price listed - E. Critique not available at this time. - A. Elementary Nutrition Education Guide, 1972 - B. \K -- 6th - C. Santa Fe Public Schools Santa Fe, NM - D. No price listed* - E. Critique not available at this time. - A. Food and You, 1977 - B. K -- 6th - C. Pennsylvania Curriculum Series on Nutrition PA Dept. of Education Bureau of Administration and Management of Support Services Harrisburg, PA - D. No price listed - E. Critique not available at this time. - A. A Guide For Teaching Nutrition Grades One Through Seven, 1969 - B. 1st 7th - C. University of Georgia Athens, GA 30601 - D. No price listed - E. Critique not available at this time. - A. A Guide for Teaching Nutrition in the Elementary Schools - B. K 6th • - C. Washoe County School District 425 East Ninth Street Reno, NV 89502 - D. No price listed - E. Critique not available at this time. - A. Guide to Nutrition Education (Grades 1-6), 1971 - B. 1st 6th - C. Ohio State University Columbus, OH 43210 - D. No price listed - E. Critique not available at this time. - A. Nutrition Education: A Cooperative Effort, 1976 - B. Teacher guide K 6th - C. Massachusetts Dept. of Education Boston, MA 02202 - D. No price listed - E. Critlque not available. - A. Nutrition Education in the Elementary Schools - B. K 6th - C. Missouri Home Economics Association Jefferson City, MO Mrs. Joyce Taylor Rt. #3 Fayette, MO 65248 _. - D. No price listed - E. Critique not available. - A. Nutrition in the Classroom - B. K 6th - C. California State Department of Education Sacramento, CA - D. No price listed - E. Critique not available. - A. Snack Pack: School Nutrition Activity Curriculum for Kids, 1978 - B. K --- 6th - C. Allegheny Intermediate Unit Suite 1300 Two Allegheny Center Pittsburgh, PA 15212 - D. No price listed - E. Critique not available. - A. ' Units in Nutrition for the Elementary School - B. K -- 6th - C. School Food Service Program 751 Northwest Boulevard Columbus, OH 43212 - D. No price listed - E. Critique not available. - A. Big Ideas in Nutrition Education and How to Teach Them - B. 4th 6th - C. Dairy Council of California2775 Cottage WaySacramento, CA 95825 - D. Vo price listed - E. Critique not available. - A. Education Nutritionelle, 1978 - B. 4th 6th - C# Centre National de Coordination des Etudes et Recherches sur la Nutrition et L'Alimentation, Multimedia, B.P. 204 Paris, France 75001 - No price listed D. - Critique not available. E. - Food Makes Me Activity, Guide for Nutrition Education, Grades 4-6 - 4th 6th B. - California State Dept. of Education **Nutrition Education Project** Sacramento, CA 95814 - No price listed - Critique not available. E. - Nutrition Now (Teacher's Manual), 1974 A. - 4th 6th - Pittsburgh Public and Diocesan Schools Administrative Bldg., Bellefield Ave. at Forbes - Pittsburgh, PA 15213 - \$7.50 D. - Critique not available E. - The Rutgers Conference #C200 - **Author Not Listed** B. - American School Food Service Association (ASFSA) 4101 E. Iliff Avenue Denver, CO 80222 - \$.35 D. - ASFSA Youth Advisory Councils #D500 - **Author Not Listed** B. - American School Food Service Association (ASFSA) 4101 E. Iliff Avenue * Denver, CO 80222 - D. N/C - Who's Who In School Food Service #E600 - Author Not Listed - C. American School Food Service Association (ASFSA) 4101 E. Iliff Avenue Denver, CO 80222 - N/C D. - School Food Service Research Needs #E760 - **Author Not Listed** - American! School Food Service Association (ASFSA) 4101 E. Iliff Avenue Denver, CO 80222 \$.75 - Background & Issues Paper on School Food Service and Child Nutrition Programs #F400 - Author Not Listed - American School Food Service Association (ASFSA) 4101 E. Iliff Avenue Denver, CO 80222 - ASFSA Officers, Committees, and State Presidents #G200 - **Author Not Listed** - American School Food Service Association (ASFSA) 4101 E. Iliff'Avenue Denver, CO 80222 - N/C D. - The School Food Service Director #A100 Α. - **Author Not Listed** B. - American School Food Service Association (ASFSA) 4101 E'. Iliff Avenue Denver, CO 80222 - \$1.00 D. - A Guide for Financing School Food & Nutrition Services #A200 - **Author Not Listed** B. - American School Food Service Association (ASFSA) 4101 E. Iliff Avenue Denver, CO 80222 - .D. **/ \$**1.00 - The School Administrator & the Food Service Program #A500 - **Author Not Listed** - American School Food Service Association (ASFSA) 4101 E. Iliff Avenue Denver, CO 80222 - D. \$2.50 - Nutrition Education Catalyst for Change A. #D700 - **Author Not Listed** B - American School Food Service Association (ASFSA) 4101 E. Iliff Avenue Denver, CO 80222 - D. \$2.95 20 - Bibliography of Nutrition and Nutrition Education - Author Not Listed^{*} B. - American School Food Service Association (ASFSA) 4101 E. Iliff Avenue Denver, CO 80222 - D. \$1.00 - A. Competency-Based Education for School Food Service Personnel/Why-How? #E200 - Author Not Listed - C., American School Food Service Association (ASFSA) 4101 E. Iliff Avenue Denver, 60 80222 - D. \$1.00 - Nutrition Behavior, and Change, 1972 - Helen H. Gifft and Marjorie B. Washbon and Gail-**G**. Harrison - C. / Prentice-Hall, Inc. Englewood Cliffs, NJ - D. \$12.95 - A. Roberts Nutrition Work With Children, 1978 - Ether Austin Martin - The University of Chicago Press Chicago, IL - ٠ D. No price listed - Nutrition For the Growing Years, 1975 - Margaret McWilliams - John Wiley and Sons, Inc. - New York, NY - \$12,50 - Teach Nutrition With Games, 1968 - B. 'Author not listed - Montclair State College Upper Montclair, N.J. - D. \$1.50 - ·A.* Introductofy Nutrition, 1979 - B. Helen A. Guthrie - C. 4th edition, C.V. Mosby - \$11.50 - Understanding Nutrition, 1977 - B. Eleanor Noss Whitney - St. Paul, West Publishing Co. - D. No price listed - Food Facts For Young People, 1968 - B. P. Arnold and P. White - C. New York: Holiday House, Inc. - \$4.95 - A. Introduction to Nutrition, 1971 - H. Fleck - Second edition MácMillan Co. - \$8.95 - Understanding Food - L. H. Kotschevar and M. McWilliams - John Wiley and Sons, Inc. - \$7.95 D. - U.S. Nutrition Policies in the Seventies - J. Máyer - C. W.H. Freeman & Co. San Francisco, CA - Cloth \$7.95; paper \$3.95 - A. Fundamentals of Normal Nutrition, 1972 - C. H. Robinson - New York: The MacMillan Co. - \$9.50 - The No-Nonsense Guide to Food and Nutrition A. - M. McGill and O. Pye B. - **Butterick Publishing** 708. Third Ave. New York, NY 10017 - D. \$5.95 - Change Your Habits to Change Your Shape - J. Skeda - C. Bull Publishing Co. Box 208 Palo Alto, CA 94302 - \$4.95 - Sensible Nutrition Makes the Scene, 1970 - B. · 4th 6th - C. California School Food Service Association 3303 Wilshire Blvd., Suite 540 Los Angeles, CA 90010 - Price \$1.25 D. - Critique not available. - Discovering Nutrition, 1974 - В. K — 12th - Mrs. Joyce Taylor Executive Director - Missouri Home Economics Association Rt. #3 Fayette, MO 65248 - D. No price listed - E. Critique not available. - A. Nutrition Education: An Interdisciplinary Approach (Revised Edition), 1978 - B. K 12th - C. Luzerne Intermediate Unit 18 Kingston, PA 18704 - D. No price listed - E. ¢ritique not available. - A. Nutrition Education Handbook, 1970 - B K 12th - C. South Carolina Dept. of Education Columbia, SC 29201 - D. No price listed - E. Critique not available. - A. Nutrition Lessons, 1975 - B. K 12th - American School Food Service Association Denver, CO - D. / No price listed - E. Critique not available - A. A Resource Handbook for Teaching Nutrition in the Elementary School, 1970 - B. | K 12th - C. College of Education Dept. of Home Economics Athens, GA 30602 - D. No price listed - E. Critique not available - A. Curriculum Guide for Health Education: Nutrition, 1976 - B. 7th 12th - C. Ronald L. McKeen The Catholic University of America Washington, DC 20036 - D. Price \$12.50 - E. Critique not available - A. Focus on Nutrition: A Teacher's Handbook for Nutrition Education, 1973 - B. 7th 12th - C. Massachusetts Dept. of Education, 182 Tremont Street Boston, MA 02111 ** - D. Price \$2.50 - E. Critique not available - A. Mini Units in Nutrition, 1975 - B. 7th 12th - C. James B. Kendrick, Jr. Cooperative Extension University of California 2200 University Ave. Berkeley, CA 94720 - D. No price listed - E. Critique not available - A. Teenage Dieting Harmful or Helpful? PA Curriculum Series on Nutrition — Portfolio II, 1977 - B. 7th 12th - C. PA Dept. of Education Bureau of Administration and Management Support Services - Harrisburg, PA - D. No price listed - E. Critique not available. - A. Nutrition and Food, 1973 - B. 9th 12th - C. Arizona Department of Education Home Economics Education 1535 Jefferson - PK (1) AZ 85007 - D. No price listed - E. Critique not available. - A. Nutrient Density, Nutrition Education Curriculum - B. Grades K 6th - C. Utah State University - Dept. of Nutrition and Food Sciences Logan, UT 84322 - No price listed - E. With fewer and fewer meals eaten as a family experience, the growing popularity of quick-order restaurants, and the wide-spread consumption of snack foods, every member of the family must be able to identify nutritious foods and select a well-balanced diet. The present generation of children, therefore, has a special need for sound,
relevant nutrition education. - IV. Teacher Reference Books and Cookbooks - A. Nutritive Value of Foods (HG 72) - B. Catherine F. Adams, Martha Richardson - C. Superintendent of Documents U.S. Government Printing Office Washington, DC 20402 - D. \$1.80 22 2 ## IV. Teacher Reference Books and Cookbooks (continued) - A Nutritive Value of American Foods in Common Units (AH 456) - B. Author Not Listed - C. Superintendent of Documents U.S. Government Printing Office Washington, DC 20402 - D. \$5.15 - A. 'Calories and Weight: The USDA Pocket Guide (AB 362) - B. Author Not Listed - C. Superintendent of Documents U.S. Government Printing Office Washington, DC 20402 - D. \$1.00 - A. Nutrition Labeling Tools for Its Use (AB 382) - B. Author Not Listed - C. Superintendent of Documents U.S. Government Printing Office Washington, DC 20402 - D. \$1.15% - A. Present Knowledge in Nutrition - B. 64 Contributors - C. The Nutrition FoundationOffice of Education888 17th Street, N.W.Washington, DC 20006 - D. \$8.50 - A. ` Chronology of Nutrition - B. Author Not Listed - C. The Nutrition Foundation Office of Education 888 17th Street, N.W. Washington, DC 20006 - ·D. N/C - A. Nutrition Misinformation and Food Faddism - B. Author Not Listed - C. The Nutrition Foundation Office of Education 888 17th Street, N.W. Washington, DC 20006 - D. \$2.50 - A. Renaissance of Nutrition Education - B. Author Not Listed - C. The Nutrition Foundation Office of Education 888 17th Street, N.W. Washington, DC 20006 - D. N/C - A. Guidelines for a National Nutrition Policy - 3. Author Not Listed - C. 'The Nutrition Foundation Office of Education 888 17th Street, N.W. Washington, DC 20006 - D. N/0 - A. Nutrition Science: Overview of American Genius - B. Author Not Listed - C. The Nutrition Foundation Office of Education 888 17/h Street, N.W. Washington, DC 20006 - D. NC. - A. Food Science and Technology - B. Author Not Listed - C. The Nutrition Foundation Office of Education 888 17th Street, N.W. Washington, DC 20006 - D. N/C - A. Through a Glass Darkly - B. Author Not Listed - C. The Nutrition Poundation Office of,Education 888 17th Street, N.W. Washington, DC 20006 - D. ·N/C - A. Conference on Education in Nutrition Looking Forward from Past - B. Author Not Listed - C. The Nutrition Foundation Office of Education 888 17th Street, N.W. Washington, DC 20006 - D. N/C - A. Proceedings of Nutrition Education Conference - B. Author Not Listed . - C The Nutrition Foundation Office of Education 888 17th Street, N.W. Washington, DC 20006 - N/C - Index of Nutrition Education Materials - B. Author Not Listed - C. The Nutrition Foundation Office of Education ## IV. Teacher Reference Books and Cookbooks (continued), 888 17th Street, N.W. Washington, DC 20006 - D. \$8.50 - A. Teaching Manual on Food & Nutrition for Non-Science Majors - B. Author Not Listed - C: The Nutrition Foundation Office of Education 888 17th Street, N.W. Washington, DC 20006 - D. \$6.00 - A. Self-Instruction (Student) - B. Author Not Listed - C. The Nutrition Foundation Office of Education 888 17th Street, N.W. Washington, DC 20006 - D. \$1.75 - A. Teacher's Manual and Transparency Masters - B. Author Not Listed - C. The Nutrition Foundation Office of Education 888 17th Street, N.W. Washington, DC 20006 - D. \$5.00 - A. Recommended Dietary Allowances, Eighth Edition (#0-309-02216-9) - B. Author Not Listed - National Academy of Sciences, 1974 Printing and Publishing Office 2101 Constitution Avenue Washington, DC - D. \$4.25 - A. Improvement of Nutritive Quality of Foods, A Policy Statement of the Food and Nutrition Board - B. Author Not Listed - National Academy of Sciences, 1974 Printing and Publishing Office 2101 Constitution Avenue Washington, DC - D. N/C - A. Diet and Coronary Heart Disease - B. A joint statement of the Food and Nutrition Board and the Council on Foods and Nutrition of the A.M.A. - C. National Academy of Sciences, 1972 Printing and Publishing Office - 2101 Constitution Avenue Washington, DC - D. N/C - A. Vegetarian Diets - B. A statement of the Food and Nutrition Board, prepared by the Committee on Nutritional Misinformation - C. National Academy of Sciences, 1974 Printing and Publishing Office 2101 Constitution Avenue Washington, DC - D. N/C - A. What Have You Been Eating? Do You Really Know? - B. Margaret Hyde & Elizabeth Forsyth - C. McGraw-Hill Book Co. 1221 Avenue of the Americas New York, NY 10020 - D. \$6.95 - , A. Slapdash Cooking - B. Carol Barkin and Elizabeth James - C. Lathrop, Lee & Shepard Co. 105 Madison Ave. New York, NY 10016 - D. \$5.**7**5 - A. Dictionary of Nutrition - B. Richard Ashley and Heidi Duggal - C. Pocket Books, a Simon & Schuster Div., Gulf. Western Corporation 1230 Avenue of the Americas New York, NY 10020 - D. \$2.25 - A Food Becomes You - B. R. M. Leaerton - C. Doubleday & Co., Inc.501 Franklin Ave.Garden City, NY 11530 - D. \$1.95 - A. Creative Food Experiences for Children - B. Mary T. Goodwin and Gerry Pollen - C. Center for Science in the Public Interest 1755 S. Street, N.W. Washington, DC 20009 - D. \$4.50 - A. Family Guide to Better Food and Better Health - B. Ronald Deutsch ## الر, Teacher Reference Books and Cookbooks (continued) - C. Bull Publishing Go. P. O. Box 208 Palo Alto, CA 94302 - D. 4\$2.25 - A. Realities of Nutrition - B. Ronald Deutsch - C. Bull Publishing Co. P. O. Box 208 Palo Alto, CA 94302 - D. \$7.50 - A. The 21st Century Cookbook - B. Florence H. Aldrich and Marilyn D. Patrick - C. Ermine Publishers, Inc. 6253 Hollywood Blvd., Suite 312 Hollywood, CA 90028 - D. \$14.95 - A. Health Education: The Search for Values. - B. Donald A. Read, Sidney B. Simon & Joel B. Goodman - C. Prentice-Hall, Inc. Box 901 Engletypod Cliffs, NJ 07632 - A. Nutrition for Today - B. Thora J. Runyon - C: Harper and Row Publishers, Inc. 10 E. 53rd Street New York, NY 10022 - D. \$14.95 - A. Health Education: A Process For Human Effectiveness - B. David A. Bedworth and Albert E. Bedworth - C. Harper and Row Publishers, Inc.10 E. 53rd StreetNew York, NY 10022 - D. \$11.95 - A. Nutrition For Today - B. Roslyn Alfin-Slater & Lilla Aftergood - C. Wm. C. Brown Co. 2460 Kerper Blvd. Dubuque, IA 52001 - D. \$1.95 - A. Classroom Cookery #048 - B. Nancy Mehagian & Nancy Wagner - C. Cypress Publishing Co.1763 Gardena Ave.Glendale, CA 91204 - D. \$31.00/set of 4 - A. How To Enjoy Eating Without Committing Sui- - B. Charles D. wart - C. Cornerstone Library, Inc. Div. of Simon & Schuster, Ing. 1230 Avenue of the Americas New York, NY 10020 - D. \$1.50 - A. Pure and Simple - B. M. Burros - C. Wm. Morrow & Co., Inc.Wilmore Warehouse6 Henderson Dr.West Caldwell, NJ 07006 - D., \$9.95 - A. Better Food For Public Places: A Guide for Improving Institutional Food - B. Ann Moyer - C. Rodale Press, Inc.33 E. Minor StreetEmmaus, PA 18049 - D. \$4,95 - A. Cool Cooking For Kids - B. Pat McClenalan and Ida Jaqua - C. Fearon-Pitman Publ, Co.6 Davis DriveBelmont, CA 94002 - D. \$6.95 - A. Metric Milk Shakes and Witches' Cakes - B. Georgia Johnson and Gail Povey - ©. Citation Press/Scholastic Book Servi 50 W. 44th Street New York, NY 10036 - A. Many Hands Cooking - B. Terry Touff Cooper and Marilyn Ratner) - C. U.S. Committee for UNICEF 331 E. 38th Street New York, NY 10016 - D. \$4.00 - A. Betty Crocker's Cookbook for Boys and Girls - B. General Mills - C. Golden, Press Div.Western Publishing Co., Inc.1220 Mound Ave.Racine, WI 53404 - D. \$2.95 - A. The Kid's Cookbook - B. Patricia Barrett and Rosemary Dalton ## IV. Teacher Reference Books and Cookbooks (continued) - C. Nitty Gritty Publishing Co. P. O. Box 5457 Concord, CA 94524 - D. **\$3**.95 ·.• - A. Foods of the Frontier - B. Gertrude Harris - C₂ 101 Productions, c/o Charles Scribner's Sons Book Warehouse ₃ ⁴ Vreeland Ave. Totowa, NJ 07512 - D. \$4.95 - A. Naturally Delicious Desserts and Snacks - B. Faye Martin - C. Rodale Press, Inc. 33 E. Minor Street Emmaus, PA 18049 - D. \$14.95 - A. 'Cooking In the Classroom - B. Janet Bruno and P. Dakan - C. Fearon-Pitman Publishing Co. 6 Davis Drive Belmont, CA 94002 - D. \$3.25 - A. Naturally Delicious Cookbook - B. Donna M. Paananen - C. Ideals Publishing Corp. Milwaukee, WI 53201 - D. \$2.50 - A. New Nuts Among the Berries - B. Ronald Deutsch - C. Bull Publishing Co. - : P.Q. Box 208 Palo Alto, CA 94328 - D. \$4.95 - A. Love At First Bite - B. Jane Cooper - C. Random House Publishing Co.455 Hahn RoadWestminster, MD 21157 - D. \$5.99 - A. Kids Are Natural Cooks - B. Parents Nursery School - C. Houghton-Mifflin Co. Wayside Road Burlington, MA 01803 - D. \$4.95 · - A. Peter Rabbit's Natural Foods Cookbook - B. Arnold Dobrin - C. Frederick Warne & Co., Inc. 101 5th Avenue New York, NY 10003 - D. \$6.95 - A.* Diet For A Small Planet (*recommended with reservations) - B. Francis Lappe - C. Ballantine Books, Inc., Div. Random House 201 East 50th Street New York, NY 10022 - D. \$1.95 - A. The Natural Snack Cookbook - B. Jill Pinkwater - Four Winds Press, Schelastic Book Service W. 44th Street New York, NY 10036 - D. \$9.95 - A. The Vitamin Puzzle - B. Malcom E. Weiss & Ann E. Weiss - C. Julian Messner, Div. Simon & Schuster 1230 Avenue/of the Americas New York, NY 10020 - D. \$7.29 - A. Food For Fitness and Sports - B. Ellen Voelckers - C. Richard Rosen Press, Inc. 29 E. 21st St. •New York, NY 10010 - D. \$7.97 - A. The Cell Time Life Books - B. John Pfeiffer - C. Silver Burdett Publ. Co. 250 James St. Morristown, NJ 07960 - D. \$10:20 - A. Reduce and Stay Reduced On the Prudent Diet - B. Norman Joliffe - C. Fireside Book, Div. Simon & Schuster Publishing Co.1230 Avenue of the AmericasNew York, NY 10020 - D. \$1.95 - A. Fat Free - B. Sara Gilbert ### IV. Teacher Reference Books and Cookbooks (continued) - C: McMillan Publishing Co., Inc.Order Dept., Front & Brown Sts.Riverside (Burlington County), N 08075 - D. \$1.95 - A. School Lunch Worker Other Than Director or Supervisor #A300 - B. Author Not Listed - C. American School Food Service Association (ASFSA) 4101 E. Iliff Avenue
Denver, CO 80222 - D.` \$.50 · - A. Fast Food Gets An "A" In School Lunch - B. Len Fredrick - C. CBI Publishing Company, Inc. 51 Sleeper Street Boston, MA 02210 - D. \$16.95 ## V. Major journals in nutrition education - A. Journal of Nutrition Education - B. Society for Nutrition Education2140 Shattuck Ave.Berkeley, CA 94704 - C. \$14.00/yr - A. 'Forecast for Home Economics - B. Scholastic Publishers50 West 44th StreetNew York, NY 10036 - C. \$8.00/yr - A. School Food Service Journal - B. American School of Food Service Association 1401 East Iliff Avenue Denver, CO 80222 - C. \$20,00/yr - A. Food Technology - B. Institute of Food Technologists 221 North LaSalle Street Chicago, IL 60601 - C. \$30.00/yr - A. Journal of the American Dietetic Association - B. American Dietetic Association 430 North Michigan Chicago, IL 60611 - C. \$24.00/yr - A. Journal of Home Economics - B. American Home Economics Association 2010 Massachusetts Ave., N.W. Washington, DC 20036 - C. \$13.00/yr - A. Journal of Nutrition - B. American Institute of Nutrition 9650 Rockville Pike Bethesda, MD 20014 - C. \$38.00/yr - A. Illinois Teacher, of Home Economics - B. U. Of III. at Champaign/Urbana Div. of Home Economics Education 351 Education Bldg. Urbana, IL 61801 - C. \$7.50/yr ### VI. Sources of free and inexpensive material - 1. Professional Associations - A. American Dietetic Association - B: 430 N. Michigan Ave. Chicago, IL 60611 - C. Specific nutrition information for advanced teaching situations. - A. National Academy of Sciences - B. Printing and Publishing Office 2101 Constitution Ave NW Washington, DC 20418 - A. National Nutrition Education Clearing House - Service of the Society for Nutrition Education 2140 Shattuck Avenue: Suite 1110 Berkeley, CA 94704 - The NHECH publishes current annotated bibliographies, resource leaflets and reference lists. - A. Food and Nutrition Information & Educational Materials Center - B. National Agricultural Library, Room 304 Beltsville, MA 20705 - C. The center is designed to disseminate information on school food service training. Their annotated bibliographies include information on Consumer Education, Nutritional Science and Nutrition Education, History, Food Standards and Legislation, Management, Menu Planning, Food Production, Equipment, Sanitation, Safety, etc. - A. Nutrition Foundation - B. Office of Education .888 Seventeenth St. NWWashington, DC 20006 ## VI. Sources of free and inexpensive materials (continued) - A. Milk Foundation, Inc. - B. 150 N. Wacker Dr., Suite 1234 Chicago, IL 60606 - A. American Medical Association - B. Communications Division535 N. Dearborn StreetChicago, IL 60602 - C Free publications list and sample publications - A. American School Food Service Association (ASFSA) - B. Publications Department 4101 E. Iliff Avenue Denver, CO 80222 - C. Free publications order form listing 'materials available for school foodservice applications. - A. Heart Association - B. 20 N. Wacker Drive Chicago, IL 60606 - C. Many articles, pamphlets and a listing of films available for public use. - 2. Food Industry and Related Firms - A. General Foods Corp. - B. General Foods Consumer Center250 North StreetWhite Plaines, NY 10625. - A. Kellogg Company - B. Dept. of Home Economics Services 235 Porter Street Battle Creek, MI #9016 - A. Green Giant Company - B. LeSueur, MN 56058 - A. Del Monte Kitchens - B. P. O. Box 4115 Clinton, IA 52732 - A. General Mills, Inc. - B. Educational Services Dept. of Public Services 9200 Wayzate Blvd. Minneapolis, MN 55426 - A. Carnation Company - B. Food Service Division5045 Wilshire Blvd.Los Angeles, CA 90036 - C. Type A menu materials and posters. - A. Campbell Soup Company - B Home Economics Div. Campbell Place Camden, NJ 08010 - A. Kansas Wheat Commission - B. 1021 N. Main Street Hutchinson, KS 67501 - C. Leaflets on carbohydrates, protein, fats, vitamins and minerals. - A. Metropolitan Life Insurance Company - B. Health Education Editor One Madison Avenue New York, NY 10010 - A. Ross Laboratories - B. Div. of Abbott Lab., USA Columbus, OH 43216 - A. McDonald's Nutrition Action Packs - B. P.O. Box 2594 Chicago, IL 60690 - A. Stokely-Van Camp, Inc. - B. Home Economics Dept. 941 N. Meridan Street Indianapolis, IN 46206 - A. National Live Stock & Meat Board - B. 444 N. Michigan Avenue Chicago, IL 606 H - A. Kraft, Inc. - B. Dept. E. P.O. Box 4611 Chicago, IL 60677 - C. Information booklets developed for the general public and for classroom use. - A. Proctor and Gamble Company - B. P.O. Box 599Cincinnati, OH 45201 - A. Quaker Oats Company - Home Economics Dept. Merchandise Mart Plaza Chicago, IL 60654 - A. Swift and Company - B. Office of Public Responsibility115 W. Jackson Blvd.Chicago, IL 60604 ### VI. Sources of free and inexpensive materials (continued) - A. The Pillsbury Company - B. Department of Nutrition840 C. Pillsbury Bldg.Minneapolis, MN 55402 - A. Standard Brands, Inc. - B. P.Q. Box 2695 Grand Central Station New York, NY 10017 - A. H. J. Heinz Company - B. Consumer Affairs Department P.O. Box 57 Pittsburg, PA 15230 - A. Jewel Food Stores - B. Consumer Affairs Dept. 1955 W. North Ave. Melrose Park, IL 60960 - A. Florida Dept. of Citrus - B. P.O. Box 148 Lakeland, FL 33802 C. Series of posters for lunch and breakfast plus numerous nutrition oriented pamphlets and handouts. ### 3. Government Agencies - A. Special Reports Division - B. Office of Governmental & Public Affairs U.S. Dept. of Agriculture Washington, DC 20250 - A. U.S. Dept of H.E.W. - B. Public Health Service Food and Drug Administration Office of Public Affairs 5600 Fischers Lane Rockville, MA 20857 #### VII. Game's and teacher created materials ## (Available for free loan at NEC) - A. Elementary Nutrition Posters (28" x 40") - B. Elementary - C. Pillsbury Company Box 60-090, Dept. 378 Minneapolis, MN 55460 - D. \$1.50 🐟 - A. Four Food Group Poster (11" x 15") - B. Elementary - C. Pillsbury Company - Box 60-090, Dept. 378. Minneapolis, MN 55460 - D. \$3.50 - A. Popin' Swap Game - B. Elementary - Pillsbury Company Box 60-090, Dept. 378 Minneapolis, MN 55460 - D. \$27.50 - A. 'Poppin' Swap - B. Jr. High School Age and Up - C. Pillsbury ©ompany Box 60-090, Dept. 378 Minneapolis, MN 55460 - D. \$5.00 - A. Teach Nutrition With Games - B. Elementary - Nutrition Education Service Montclair State College Upper Montclair, NY 07043 - D. \$1.00 - A. *Menu Rummy* - B. 4th --- 8th - C. University of Minnesota Institute of Agriculture c/o Bulletin Room St. Paul, MN 55101 - D. \$1.00 - A. The Calorie Game - B. Jr. ∰gh School Age and Up - C. Graphics Company P.O. Box 331 Urbana, IL 61801 - D. \$9.95 - A. The Nutrition Game - B. Jr. High School Age and Up - G. Graphics Company P.O. Box 331 Urbana, IL 61801 - D. \$9.95 - A. A Cook's Guide to Do-It-Yourself Food Art #A400 - B. Elementary - C. American School Food Service Association (ASFSA) 4010 East Iliff Avenue Denver, CO 80222 - D. \$.15 ## VII. Games and teacher created materials (continued) - A. Fun With Foods Coloring Book #D200 - B. Elementary - C. American School Food Service Association (ASFSA) 4101 East Iliff Avenue Denver, CO 80222 - D. \$.60 - A. "Activity Fun With Foods #D300 - B. Elementary - C American School Food Service Association (ASFSA) 4101 East Iliff Avenue Denver, CO 80222 - ∠D. \$.60 - A. Yummy Rummy Game - B. All Ages - C. American School Food Service Association (ASFSA) 4101 East Iliff Avenue Denver, CO 80222 - D. \$1.25 - A. Soup's On - B. All Ages - C. Didactron, Inc. P.O. Box 1501 Ann Arbor, MI 48106 - D. \$10.00 - A. Wheels - B. Jr. High School Age and Up - C. Didactron, Inc. P.O. Box 1501 Ann Arbor, MI 48106 - D. \$12.00 - A. Food-O-Game - B. All Ages - C. Cooperative Extension Service Washington State University Pullman, WA 99163 - D. \$.85 * - A. Food-O - B. 3rd 6th - C. Cooperative Extension Service Washington State University Pullman, WA 99163 - D. \$.85 - A. The Food Fun Songbook - B. Primary and Intermediate - C., Virginia Polytechnic Institute & State University Department of Human Nutrition & Foods College of Home Economics Blacksburg, VA 24061 - D. \$4.25 - A. A Teacher's Guide To Learning Nutrition's Through Discovery - B. K -- 6th - C. Martha Van Rensselaer Hall c/o Duplicating Services Cornell University Ithaca, NY 14850 - D. \$1.35 - A. Balanced Meals (flannel board) - B. K 6th - C. The Instructo Corp. McGraw-Hill Paoli, PA - D. No price listed - A. The Four Food Groups for Better Meals Game - B. K --- 6th - C. Superintendent of Documents U.S. Government Printing Office Washington, DC 20402 - D. \$3.95 - A. Health and Fitness for Beginners - B. K --- 6th - The Instructor Publications, Inc. Danville, NY - D. No price listed - A. Judy See Quees (puzzle) - B. K 6th - C. Judy Instructional Aids "The Judy Co., Sales Office250 James Street Morristown, NJ 07960 - D. No price Listed - A. Nourish: The Nutrition Card Games - B. 3rd and above - C: Fun With Food Belmont, CA - D No price listed - A. Super Sandwich - B. 3rd and above - C. Teaching Concepts, Inc. New York, NY - D. No price listed ## VII. Games and teacher created materials (continued) - A. 'Yardsticks for Mutrition B. K 6th C. Cornell University Ithaca, NY D. No price listed